Parallel and Distributed Application Paradigms Daniel S. Katz Senior Fellow, Computation Institute (University of Chicago & Argonne National Laboratory) Affiliate Faculty, CCT (LSU) Adjunct Associate Professor, ECE (LSU) #### Montage (http://montage.ipac.caltech.edu/) - An astronomical image mosaic service for the National Virtual Observatory (VAO) - Originally developed by core team at JPL and Caltech (IPAC & CACR) now at U. Chicago, too...; grid architecture developed in collaboration with ISI; further research with other institutions - Delivers custom, science grade image mosaics - An image mosaic is a combination of many images containing individual pixel data so that they appear to be a single image from a single telescope or spacecraft - User specifies projection, coordinates, spatial sampling, mosaic size, image rotation - Preserve astrometry (to 0.1 pixels) & flux (to 0.1%) - Modular, portable "toolbox" design - Loosely-coupled engines for image reprojection, background rectification, co-addition - Flexibility; e.g., custom background algorithm; use as a reprojection and co-registration engine - Each engine is an executable compiled from ANSI C #### Montage use by Spitzer Legacy Teams 3-color GLIMPSE image mosaic over 1.1° x 0.8° Right: Spitzer IRAC 3 channel mosaic ($3.6\mu m$ in green, $4.5\mu m$ in red, and i-band optical in blue); high redshift non-stellar objects are visible in the full resolution view (yellow box). #### Montage v1.7 Reprojection: #### mProject module **Arbitrary Input Image** Central to the algorithm is accurate calculation of the area of spherical polygon intersection between two pixels (assumes great circle segments are adequate between pixel vertices) SIMPLE = BITPIX= -64 / NAXIS = 3000 / NAXIS2= 3.33333E-4 3.33333E-4 CDELT2= CRPIX1= 1500.5 / 1500.5 / CRPIX2= CTYPE1='RA---TAN' CTYPE2='DEC--TAN' CRVAL1= 265.91334 / -29.35778 / CRVAL2= CROTA2= 0. / END Input pixels projected on celestial sphere Output pixels projected on celestial sphere FITS header defines output projection Reprojected Image ## Montage Initial Version - Tested on a variety of architectures and problems - Good science results - Decent performance on a single processor - MPI version (enabled through preprocessor directives) - Mostly round-robin parallelization of tasks in a stage - Good scaling until problem/processor gets too small - Dynamic: each stage uses files from previous stage(s) - mAdd parallelization a bit more complicated - Scaling depends on shared I/O system performance # Many Task Computing (MTC) - MTC applications: a set of tasks, usually linked by file system operations - Tasks are usually sequential or parallel executables - Set of tasks can be static or dynamic, homogeneous or heterogeneous - Files output by one program are used as input by others - MTC applications can be described in many ways, including as in a compiled program, as a DAG, in a script, etc. - MTC applications can include: - Bag of tasks, MapReduce, multi-stage workflow, iterative MapReduce, campaign, coupled components, ... Exascale application space #### MTC domains #### Increasing Capabilities in Computational Science 8 #### MTC Application Challenges - Goal: Easily program and efficiently execute MTC applications on current and future parallel and distributed computers - Needs: - Tools for describing MTC applications - Middleware for executing MTC applications - Future system characteristics to improve MTC applications D. S. Katz, T. G. Armstrong, Z. Zhang, M. Wilde, and J. M. Wozniak, Many Task Computing and Blue Waters, Technical Report CI-TR-13-0911, Computation Institute, University of Chicago & Argonne National Laboratory, 2012. http://www.ci.uchicago.edu/research/papers/CI-TR-13-0911 S. Jha, D. S. Katz, M. Parashar, O. Rana, J. Weissman, "Critical Perspectives on Large-Scale Distributed Applications and Production Grids," Best paper at IEEE Grid 2009 #### Montage on the Grid Using Pegasus # Montage Test Problem 2MASS data, 6x6 degree @ m101 | Stage | # Tasks | # In | # Out | In (MB) | Out (MB) | | |------------------|---------|------|-------|---------|----------|--| | mProject | 1319 | 1319 | 2638 | 2800 | 5500 | | | mImgtbl | 1 | 1319 | 1 | 2800 | 0.81 | | | mDiffFit | 3883 | 7766 | 3883 | 31000 | 3900 | | | mConcatFit | 1 | 3883 | 1 | 3900 | 0.32 | | | mBackground 1297 | | 1297 | 1297 | 5200 | 3700 | | ## Montage Performance on Large Problem D. S. Katz, G. B. Berriman, E. Deelman, J. Good, J. C. Jacob, C. Kesselman, A. C. Laity, T. A. Prince, G. Singh, and M.-H. Su, "A Comparison of Two Methods for Building Astronomical Image Mosaics on a Grid," Proceedings of the 7th Workshop on High Performance Scientific and Engineering Computing (HPSEC-05), 2005. # MPI vs. Pegasus Discussion - Both MPI and Pegasus timings ignore time to start job (queuing delay) - MPI: queued job is shell script; Pegasus: queued job is Condor Glide-in - Tasks are different - MPI: run by stages, each is a sequential or parallel job - Pegasus mDag, Pegasus, then application: tasks are clustered by Pegasus/Condor - Unused resources - MPI trailing tasks in a stage - Pegasus delays of up to 5 seconds from Condor/DAGman - Both sequential job bottlenecks - Accuracy - I/O dominates many tasks; in a multi-user environment, none of this is very precise - Fault tolerance - Pegasus supports DAG restart from previous state, MPI must rollback to previous stage - Resources - Pegasus can use parallel or distributed resources, MPI requires all nodes to have shared filesystem - Performance - MPI finishes in 00:25:33, Pegasus finishes in 00:28:25 - Conclusion: probably use Pegasus in production ## Remaining (Montage/MTC) Challenges - Implementation and tools are not general - Development could have been simpler - mDAG is not a simple code - o Could have used Pegasus DAX API, but didn't seem any simpler - No way to make runtime decisions based on data - Deployment and Execution - Want to use other infrastructures, such as clouds - Want to make runtime decisions based on resources - Provide better fault tolerance than rescue DAG - Want to control resources (e.g., networks) #### Frameworks as a solution? ΑF **SAGA** Distributed Data Intensive Applications e.g. Particle Physics, Astronomy, Bio-Informatics Programming Abstractions/Patterns/Higher-level APIs e.g. MapReduce, All-Pairs, Scatter-Gather Common Runtime Support e.g. Affinity, Fault Tolerance, Patterns Physical Infrastructure e.g. TeraGrid/XD, Clouds, Future Data Systems RF #### SAGA: In a thousand words... http://saga-project.github.io/ # DAG-based Workflow Applications: Extensibility Approach **Application mDAG mDAG mDAG Development Phase** A-DAG A-DAG A-DAG digedag digedag Pegasus Generation & Exec. Planning Phase C-DAG C-DAG C-DAG **SAGA-DAG DAGMan** enactor **Execution Phase** Saga-job-inti Condor Saga-job-intf EC2 EC2 Condor Condor #### SAGA-Montage Proof-of-concept - Tests run - toy problem: m101 tutorial (0.2° x 0.2°) - Useful for trying things functionality - digedag used for planning - For this problem, takes about about 0.2 s same as Pegasus - Runs - Local submission using fork - Local submission using ssh/SAGA - Local submission using Condor/SAGA - Local submission using 2 of above 3 and 3 of above 3 - Queen Bee submission using ssh/SAGA - EC2 submission using AWS/SAGA - o Remote submission to Queen Bee and EC2 using both ssh/SAGA and AWS/SAGA - Local/remote submission to local, Queen Bee, and EC2 using fork, ssh/SAGA, and AWS/SAGA - Unstudied(yet) issues: - Need better understanding of application performance - Tradeoffs between use of MPI components or sequential components? A. Merzky, K. Stamou, S. Jha, D. S. Katz, "A Fresh Perspective on Developing and Executing DAG-Based Distributed Applications: A Case-Study of SAGA-based Montage," Proceedings of 5th IEEE International Conference on e-Science, 2009. # More MTC (Montage) Issues - Why is an explicit DAG needed? - User customization - mDAG builds a DAG for a standard workflow - What about a non-standard workflow? - Experimenting with different options - Build a set of plates with and without background rectification - Changing a module - mAdd uses mean for co-addition, could use median or count - Changing mDAG.c is not reasonable for most users - A scripted version of Montage may be better in some cases, and may be more natural for some users - Swift is designed to compose large parallel workflows, from serial or parallel application programs, to run fast and efficiently on a variety of platforms - A parallel scripting system for Grids and clusters for loosely-coupled applications application and utility programs linked by exchanging files - Easy to write: simple high-level C-like functional language, allows small Swift scripts to do large-scale work - Easy to run: contains all services for running Grid workflow, in one Java application - Works on multicore workstations, HPC, Grids (interfaces to schedulers, Globus, ssh) - Fast: efficient, scalable and flexible execution - Swift/K scaling: O(1M) tasks - o Collective data management being developed to optimize I/O - Swift/T in development with >10x performance improvements - Used in neuroscience, proteomics, molecular dynamics, biochemistry, economics, statistics, and more - http://www.ci.uchicago.edu/swift M. Wilde, N. Hategan, J. M. Wozniak, B. Clifford, D. S. Katz, I. Foster, "Swift: A language for distributed parallel scripting," Parallel Computing, v.37(9), pp. 633-652, 2011. #### Example Driver Code(s) ``` MosaicData header <"header.hdr">; Table images_tbl <"images.tbl">; Image mosaic <"final/mosaic.fits">; JPEG mosaic_jpg <"final/mosaic.jpg">; Image projected_images[]; Table difference_tbl <"diffs.tbl">; Table fits_images_tbl <"fits.tbl">; Table rectification_tbl <"rectification.tbl">; Table stat_tbl <"stats.tbl">; Image difference_images[]; Image rectified_images[]; ``` Black code builds mosaic; Red code needed for background rectification ``` Image raw_image_files[] <filesys_mapper; location = "raw_dir", suffix = ".fits">; projected_images = mProjectBatch(raw_image_files, header); images_tbl = mImgtbl(projected_images); difference_tbl = mOverlaps(images_tbl); difference_images = mDiffBatch(difference_tbl, header); fits_images_tbl = mFitBatch(difference_images, difference_tbl); rectification_tbl = mBgModel(images_tbl, fits_images_tbl); rectified_images = mBgBatch(projected_images, images_tbl, rectification_tbl); mosaic = mAdd(rectified_imagesORprojected_images, images_tbl, header); mosaic_jpg = mJPEG(mosaic); ``` import {...} # Example Wrapper Code ``` (Image proj_imgs[]) mProjectBatch(Image raw_imgs[], MosaicData hdr) { foreach img, i in raw_imgs { Image proj_img <regexp_mapper; source = @img, match = ".*\\/(.*)", transform = "proj_dir/proj_\\1">; proj_img = mProject(img, hdr); proj_imgs[i] = proj_img; } } app (Image proj_img) mProject(Image raw_img, MosaicData hdr) { mProject "-X" @raw_img @proj_img @hdr; } ``` # Further Swift-Montage Work - Better understand Montage performance - Improve Swift - To improve Montage performance at the runtime level - Using AMFORA (was: AME & AMFS) Z. Zhang, D. S. Katz, J. Wozniak, A. Espinosa, I Foster, "Design and Analysis of Data Management in Scalable Parallel Scripting," Proceedings of the International Conference for High Performance Computing, Networking, Storage and Analysis (SC12), 2012 #### Swift-Montage Performance Challenge: reduce non-execution time #### **AMFORA** - AMFORA: an Any-scale MTC Engine and MTC runtime File System - https://github.com/zhaozhang/amfora ## General Improvements - Base Case: Staging - Automatically move input files from GPFS to local RAM disk - Read/write to local RAM disk - Automatically move output files from local RAM disk to GPFS - Runs in 45% of the time as MPI implementation, which reads and writes files on GPFS - Data cache - Automatically move input files from local RAM disk (where produced) to local RAM disk (where needed) - Data aware scheduling - Launch task where input data is (on local RAM disk) #### **Dataflow Patterns** #### • Goals: - Identify at runtime - Apply optimizations #### File Pattern Improvements #### Collective gather Rather than moving files one at a time from sources to a single destination, create a minimum spanning tree and collectively move the files in log₂(n) stages Works well when transfer time is dominated by network latency, or files are available at once #### Asynchronous gather 28 - Worker that will run task requests all source files - If available, worker fetches the file; if not, worker asks for notification - Allows overlapping of computation and communication - Works well when transfer time is dominated by network bandwidth, or files are available gradually #### Montage - AME & AMFS Performance - Those bars that are less than 1 show improvements. - GPFS base case refers to staging input/output data from/to GPFS - Already 45% improvement over MPI ## Montage work by others - C. Hoffa, G. Mehta, E. Deelman, T. Freeman, K. Keahey, B. Berriman, J. Good, "On the Use of Cloud Computing for Scientific Workflows," SWBES08: Challenging Issues in Workflow Applications, 2008 - Ran Montage on virtual and physical machines, including a private cloudlike system - Montage used as prototype application by teams involved in ASKALON, QoS-enabled GridFTP, SWIFT, SCALEA-G, VGrADS, etc. #### **Montage Summary** - Montage is a custom astronomical image mosaicking service that emphasizes astrometric and photometric accuracy - Public release, available for download at the Montage website: http://montage.ipac.caltech.edu/ - MPI version of Montage: - Baseline performance - Requires a set of processors with a shared file system - Pegasus/DAGman version of Montage: - Almost equivalent performance to MPI version for large problems - Built-in fault tolerance - Can use multiple sets of processors - SAGA/digedag version of Montage: - Starts to address IDEAS: Interoperability, Distributed Scale-Out, Extensibility, Adaptivity, Simplicity - Have shown that this can be done, but haven't gotten too far yet - Swift version of Montage - Flexible scripting, no explicit DAG - By modifying Swift runtime, can get very good parallel performance ## **Application Skeletons** - Goal: Represent important applications - With only the information needed to run the application in a distributed context - But without requiring building the actual application, or finding data files, ... - Compactly, e.g., few parameters for Bag of Tasks - Input data size (could be generalized as a distribution) - Output data size (could be generalized as a distribution, or a function of input data size) - Computing time (could be generalized as a distribution, or a function of input data size) - Number of tasks Z. Zhang, D. S. Katz, "Application Skeletons: Encapsulating MTC Application Task Computation and I/O," Best paper of 6th Workshop on Many-Task Computing on Clouds, Grids, and Supercomputers (MTAGS), co-located with SC 2013. ## Challenge Balance the easy of programming and usage with the performance gap between Skeleton applications and real applications # Types of Applications that can be Represented by Skeletons - Bag of Tasks - Set of independent tasks - Represents MG-RAST, TIP, science gateway, ... - MapReduce (distributed) - Set of map tasks, then reduce tasks - Represents HEP histograms, genomics/metagenomics, ... - Iterative MapReduce - Represents clustering, linear algebra - Campaign - Similar to iterative bag of tasks, but tasks can change from one iteration to the next - Represents Kalman filtering - Multi-stage Workflow (most general for now) - Represents Montage, ... - Concurrent tasks - Represents fusion simulation, climate simulation (2nd phase) #### Role and Use of Application Skeletons 35 # Skeleton Montage vs. Real Montage | | mProject | mlmgtbl | mOverlaps | mDifffit | mConcatFit | mBgModel | mBackground | mAdd | Total | |----------|----------|---------|-----------|----------|------------|----------|-------------|-------|--------| | Montage | 282.3 | 139.7 | 10.2 | 426.7 | 60.1 | 288.0 | 107.9 | 788.8 | 2103.7 | | Skeleton | 281.8 | 136.8 | 10.0 | 412.5 | 59.2 | 288.1 | 106.2 | 781.8 | 2076.4 | | Error | -0.2% | -2.1% | -0.2% | -3.3% | -1.5% | 0.03% | -1.6% | -0.9% | -1.3% | Similar results for BLAST, CyberShake Z. Zhang, D. S. Katz, "Using Application Skeletons to Improve eScience Infrastructure," submitted to IEEE eScience 2014. ## Skeleton Questions/TODOs - Explore other methods for specifying skeleton parameters - Define compute time in resource independent manner - Add to details of tasks - For tasks that are internally parallel: number of internal components, internal communication requirements (to be used for mapping the task to appropriate resources) - Turn skeletons into a 'open source' project more contributors, more users #### **Further Work** - Goal: Use MTC paradigm to develop parallel and distributed data-intensive scientific applications to utilize a broad range of systems, with the flexibility and performance that scientific applications demand, using heritage (legacy) software - Possible solutions: Frameworks (e.g. SAGA), MTC runtime (e.g. Swift, AMFORA) - Application challenges - What are the application components? - How are they coupled? - How is functionality expressed/exposed? - How is coordination handled? - How to support layering, ordering, encapsulations of components - Framework/runtime challenges - Coordinate data & computing; use task placement; and optimize I/O for best performance - Support range of architectures and fault-tolerance - Support runtime (dynamic) scheduling (including networks), including use of information systems - Avoid duplicating things that work e.g., Pegasus's planner - System challenges - Tradeoff of costs & rewards: balance user & system utility (time to solution vs. system utilization) - Impact future systems through knowledge gained - Tool challenges - Application skeletons support framework/runtime & systems research - What other tools are needed? #### Credits 39 - Montage (funded by NASA ESTO): Bruce Berriman, John Good, Joseph C. Jacob, Daniel S. Katz, Anastasia Laity, Nathaniel Anagnostou, Attila Bergou, Roy Williams, Thomas Prince - Grid Montage: Ewa Deelman, Carl Kesselman, Gurmeet Singh, Mei-Hui Su - DPA Theme (funded by UK e-Science Institute): Shantenu Jha, Daniel S. Katz, Manish Parashar, Omer Rana, Jon Weissman - SAGA: SAGA Team, http://saga-project.org/ - SAGA Montage: Andre Merzky, Katerina Stamou, Shantenu Jha, Daniel S. Katz - Swift: Swift Team, http://www.ci.uchicago.edu/swift - Swift Montage: Jon Monette, Zhao Zhang, Daniel S. Katz, Michael Wilde - AMFORA (AME/AMFS): Zhao Zhang, part of (DOE-funded) ExM Project, led by Michael Wilde, Matei Ripeanu, Daniel S. Katz - Application Skeletons: Zhao Zhang, part of (DOE-funded) AIMES Project, led by Shantenu Jha, Jon Weissman, Daniel S. Katz